

2-D Processing of Speech with Application to Pitch and Formant Estimation*

Thomas F. Quatieri and Tianyu Tom Wang MIT Lincoln Laboratory

Harvard Workshop on Next-Generation Statistical Models for Speech and Audio Signal Processing

November 9-10 2007

*This work was supported by the Department of Defense under Air Force contract FA8721 05 C 0002. The opinions, interpretations, conclusions, and recommendations are those of the authors and are not necessarily endorsed by the United States Government.

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comments arters Services, Directorate for Info	s regarding this burden estimate ormation Operations and Reports	or any other aspect of the s, 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington		
1. REPORT DATE NOV 2007		2. REPORT TYPE		3. DATES COVE 00-00-2007	Tred 7 to 00-00-2007		
4. TITLE AND SUBTITLE			5a. CONTRACT NUMBER				
2-D Processing of S Estimation	Speech with Applica	5b. GRANT NUMBER					
Estimation				5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)				5d. PROJECT NUMBER			
					5e. TASK NUMBER		
					5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Massachusetts Institute of Technology, Lincoln Laboratory, 244 Wood Street, Lexington, MA,02420-9108					8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITO	RING AGENCY NAME(S) A		10. SPONSOR/MONITOR'S ACRONYM(S)				
					11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAII Approved for publ	ABILITY STATEMENT ic release; distributi	ion unlimited					
13. SUPPLEMENTARY NO	TES						
14. ABSTRACT							
15. SUBJECT TERMS							
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	14	TEST CRISIBLE I ENSOR		

Report Documentation Page

Form Approved OMB No. 0704-0188

OUTLINE

- 2-D Spectrogram Model and Mapping
- Application to Pitch Estimation
- Application to Formant Estimation
- Extension to Alternate Time-Frequency Distributions
- Conclusions and Directions

MIT Lincoln Laboratory

2-D Spectrogram Model

Inspiration from Image Processing

• 2-D sine on a pedestal*: Zero degree rotation

Distance of 2-D impulses from origin varies inversely with sine frequency

• 2-D sine on a pedestal*: 45 degree rotation

Angle of 2-D impulses w/r axes proportional to extent of sine rotation

From J.D. Gaskill, *Linear Systems, Fourier Transforms, and Optics*, John Wiley and Sons, New York, NY, 1978.

MIT Lincoln Laboratory

2-D Spectrogram Model

Short-Space 2-D Sine

- Harmonic line structure of the narrowband spectrogram is modeled over a <u>small region</u> by a 2-D sine function sitting on a flat pedestal of unity
- 2-D window is applied to extract a short-time segment and 2-D Fourier transform is then computed

MIT Lincoln Laboratory

2-D Processing Example

2-D analysis of narrowband spectrogram of all-voiced female speech

Henceforth, refer to 2-D mapping as the " \underline{G} rating \underline{C} ompresssion \underline{T} ransform" (GCT) to highlight mapping "gratings" to concentrated "dots"

2-D Processing

Example with Noise

- 2-D analysis of all-voiced female speech in noise
 - GCT without and with additive white Gaussian noise at average SNR of ~3 dB

- Energy concentration of GCT is typically preserved at roughly the same location as for the clean case
 - However, when noise dominates so that little harmonic structure remains within the 2-D window, energy concentration deteriorates, as in the vicinity of 0.95 s and 2000 Hz

MIT Lincoln Laboratory

7

OUTLINE

- 2-D Spectrogram Model and Mapping
- Application to Pitch Estimation
- Application to Formant Estimation
- Extension to Alternate Time-Frequency Distributions
- Conclusions and Directions

MIT Lincoln Laboratory

Pitch Estimation

GCT-Based Approach

- GCT of speech examples motivate a simple pitch estimator
 - Pitch estimate is reciprocal to the distance from the origin to the maximum value in the GCT

 Pitch rate of change is proportional to angle of GCT peak from vertical axis

MIT Lincoln Laboratory

GCT-Based Pitch Estimation

Example

- GCT-based estimator over time
 - 2-D analysis window slid along the speech spectrogram at a 10ms frame interval at lowfrequency location

 Relatively robust in noise, outperforming a sinewave-based pitch estimator

GCT-Based Estimator

Sinewave-Based Estimator

Solid: Clean Speech
Dashed: 3 dB SNR

MIT Lincoln Laboratory

GCT-Based Pitch Estimation

Performance

GCT-based estimator

- 2-D analysis window slid along the speech spectrogram at a 10ms frame interval at a lowfrequency location given by the 2-D window in previous slide
- Average magnitude difference measured between pitchcontour estimates with and without white Gaussian noise for both the GCT- and sinewavebased estimators

Performance Measurements

	FEMALES		MALES	
	9dB	3dB	9dB	3dB
GCT	0.5	6.7	0.9	6.7
SINE	5.8	40.5	2.6	12.8

Average magnitude error (in dB) in GCT-and sine-wave-based pitch contour estimates for clean and noisy all-voiced passages. The two passages "Why were you away a year Roy?" and "Nanny may know my meaning." from two male and two female speakers were used under noise conditions 9 dB and 3 dB average signal-to-noise ratio.

MIT Lincoln Laboratory

Two-Speaker Pitch Estimation

 Sum of two speakers has spectrogram with two harmonic sets

- GCT gives two pairs of dots, one pair for each speaker
 - All-voiced example (male + female)

 Blind use of one-speaker pitch estimator on two-speaker signal

MIT Lincoln Laboratory

OUTLINE

- 2-D Spectrogram Model and Mapping
- Application to Pitch Estimation
- Application to Formant Estimation
- Extension to Alternate Time-Frequency Distributions
- Conclusions and Directions

14

Formant Estimation

The High-Pitched Problem

Synthesized vowel /ah/ with 330-Hz pitch. Speech spectrum generated from short-time Fourier analysis with a 20-ms Hamming window.

Collection of harmonic samples from pitch sweep ranging from 305~355 Hz. Contrast to f0 = 330 Hz shown in Figure 1.

MIT Lincoln Laboratory

2-D Framework

Exploiting Changing Pitch in Formant Estimation

a) Schematic of changing and fixed f0 across a steady vowel in a STFT; (b) Averaging of harmonic samples to a single 1-D frequency axis; (c) Localized spectrotemporal region from (a); (d) Mapping of source-filter speech components in the GCT from (c).

Speaker Recognition: Methods

- Data set male and female subsets of TIMIT corpus
- Baseline system
 - Mel-cepstrum feature extraction with 20 ms. window and 10 ms frame interval + delta features
 - Adaptive Gaussian Mixture Modeling 128 mixture components Universal background model
- System modifications in feature extraction
 - Short-time analysis using 10 ms frame window and 2 ms frame interval
 - Compute average of spectral slices spanning ~30 ms
 - Derived spectra are used for computing standard melcepstrum + deltas

19

OUTLINE

- 2-D Spectrogram Model and Mapping
- Application to Pitch Estimation
- Application to Formant Estimation
- Extension to Alternate Time-Frequency Distributions
- Conclusions and Directions

2

MIT Lincoln Laboratory

Limitation of the Spectrogram Observations

- Two curious effects are seen:
 - Frequency tracks moving in the wrong direct, e.g., up rather than down and
 - Crossing tracks, i.e., tracks moving up and down simultaneously.
- The problem is that the basis functions of the Fourier transform, stationary sinusoids, cannot resolve the speech harmonics which have rapid frequency modulation and are closely spaced in frequency.
 - This lack of resolution leads to the complex line phenomena seen in Figure 2.

MIT Lincoln Laboratory

Spectral Sensitivity*

Example

Harmonic speech spectra can be quite sensitive to aberrations in periodicity of the glottal source

 Even small perturbations can lead to short-time spectral changes that mislead the viewer in terms of signal composition

"We have developed formal spectral for these sorts of effects: To be published in January 2008 IEEE TSLP, "Spectral representations of nonmodal phonation," Malyska and Quatter.

Example: One-sample shift (0.1 ms)

We see that the shift in time domain seems to move the harmonics in the higher frequencies

MIT Lincoln Laboratory

23

An Alternate Transform

The Fan-Chirp Transform

- The Fan-Chirp Transform (FChT)
 - "Adaptive Chirp-Based Time-Frequency Analysis of Speech Signals"

Marian Kepesia and Luis Weruaga, *Speech Communication*, vol. 48, no. 5, pp. 474-492, May 2006.

"The Fan-Chirp Transform for Non-Stationary Harmonic Signals"

Luis Weruaga and Marian Kepesia, (submitted to Elsevier)

- FChT is a generalization of the Fourier transform
 - Fourier transform basis functions are stationary sine waves
 - FChT basis functions are sine waves with linear frequency modulation
 - the set of basis functions has a fan geometry
 - 1st order match to harmonic frequency modulation in speech

24

OUTLINE

- 2-D Spectrogram Model and Mapping
- **Application to Pitch Estimation**
- **Application to Formant Estimation**
- **Extension to Alternate Time-Frequency Distributions**
- **Conclusions and Directions**

27

MIT Lincoln Laboratory

Conclusions and Directions

- The grating compression transform (GCT) maps harmonically-related signal components to a concentrated entity in a spatial 2-D frequency plane
- The GCT forms the basis of a pitch estimator that uses the radial distance to the largest peak of the GCT
 - The resulting pitch estimator appears robust under noise conditions and amenable to extension to two-speaker pitch estimation
- The GCT forms the basis of a formant estimator that exploits separability of speech source and vocal tract information via changing pitch
- Although the spectrogram provides a useful starting point for the GCT, alternate transforms can provide improved performance

 Fan-chirp transform is one possibility
- Possible GCT directions
 - Alternate time-frequency distributions
 - Pitch estimation

Extended evaluation to a larger corpus and use of voiced/unvoiced speech Two-speaker pitch estimation

- Formant estimaiton in noise
- GCT as model of auditory cortical processing (Sthamma, Ezzat, and Poggio)